Model Valid Predictability Period (VPP)

Peter C Chu and Leonid M. Ivanov Naval Postgraduate School Monterey, CA 93943

chu@nps.navy.mil

References

- Chu, P.C., L.M. Ivanov, T. M. Margolina, and O.V. Melnichenko, On probabilistic stability of an atmospheric model to various amplitude perturbations. Journal of the Atmospheric Sciences, 59, 2860-2873.
- Chu, P.C., L.M. Ivanov, and C.W. Fan, 2002: Backward Fokke-Planck equation for determining model valid prediction period. Journal of Geophysical Research, in press.
- Chu, P.C., L.M. Ivanov, L.H. Kantha, O.V. Melnichenko, and Y.A. Poberezhny, 2002: Power law decay in model predictability skill. *Geophysical Research Letters*, in press.

Question

How long is an ocean (or atmospheric) model valid once being integrated from its initial state?

Or what is the model valid prediction period (VPP)?

Atmospheric & Oceanic Model (Dynamic System with Stochastic Forcing)

•
$$d X/ dt = f(X, t) + q(t) X$$

- Initial Condition: $X(t_0) = X_0$
- Stochastic Forcing:

$$< q(t) > = 0$$

$$< q(t)q(t')> = q^2\delta(t-t')$$

Prediction Model

Y --- Prediction of X

• Model: dY/dt = h(y, t)

• Initial Condition: $Y(t_0) = Y_0$

Model Error

$$Z = X - Y$$

Initial: $Z_o = X_o - Y_o$

Definition of VPP

 VPP is defined as the time period when the prediction error first exceeds a predetermined criterion (i.e., the tolerance level ε).

VPP

Predictability

- Conventional
 - Error Growth
 - Z(t) = ?
 - For operational model, the vector *Z* may have many components

- Using VPP
 - One Scalar

-

Uncertain Initial Error

The prediction is meaningful only if

$$Var(\mathbf{Z}) \leq \varepsilon^2 \Leftarrow ellipsoid S_{\varepsilon}(t)$$

• VPP time period $(t - t_0)$

Such that $\mathbf{Z} \in S_{\varepsilon}(t)$

Conditional Probability Density Function

- Initial Error: Z_0
- $(t t_0)$ Random Variable
- Conditional PDF of $(t t_0)$ with given z_0
 - $P/(t-t_0) | z_0/$
 - Backward Fokker-Planck Equation

•

Backward Fokker-Planck Equation

$$\frac{\partial P}{\partial t} - \left[\mathbf{f}(\mathbf{z}_0, t) \right] \frac{\partial P}{\partial \mathbf{z}_0} - \frac{1}{2} q^2 \mathbf{z}_0^2 \frac{\partial^2 P}{\partial \mathbf{z}_0 \partial \mathbf{z}_0} = 0$$

Moments

$$\tau_1(\mathbf{z}_0) = \int_{t_0}^{\infty} P(t_0, \mathbf{z}_0, t - t_0) (t - t_0) dt$$

$$\tau_{2}(\mathbf{z}_{0}) = \int_{t_{0}}^{\infty} P(t_{0}, \mathbf{z}_{0}, t - t_{0}) (t - t_{0})^{2} dt$$

Mean & Variance of VPP

Mean VPP: tau1

Variance of VPP:

■ tau2 – tau1²

Linear Equations for Mean and Variance of VPP

- For an autonomous dynamical system
- d X/ dt = f(X) + q(t) X
- Integration of [Backward F-P Eq. *
- $(t-t_0)$, $(t-t_0)^2$] from t_0 to infinity.

$$\mathbf{f}(\mathbf{z}_0) \frac{\partial \tau_1}{\partial \mathbf{z}_0} + \frac{q^2 \mathbf{z}_0^2}{2} \frac{\partial^2 \tau_1}{\partial \mathbf{z}_0 \partial \mathbf{z}_0} = -1$$

$$\mathbf{f}(\mathbf{z}_0) \frac{\partial \tau_2}{\partial \mathbf{z}_0} + \frac{q^2 \mathbf{z}_0^2}{2} \frac{\partial^2 \tau_2}{\partial \mathbf{z}_0 \partial \mathbf{z}_0} = -2\tau_1 \ .$$

Example 1: One Dimensional Model (Nicolis 1992)

1D Dynamical System

$$\frac{d\xi}{dt} = (\sigma - g\xi^2) + v(t)\xi, \qquad 0 \le \xi < \infty$$

$$\langle v(t)\rangle = 0, \qquad \langle v(t)v(t')\rangle = q^2\delta(t-t').$$

$$\sigma = 0.64$$
, $g = 0.3$, $q^2 = 0.2$.

Mean and Variance of VPP

$$(\sigma\xi_0 - g\xi_0^2) \frac{d\tau_1}{d\xi_0} + \frac{q^2\xi_0^2}{2} \frac{d^2\tau_1}{d\xi_0^2} = -1$$

$$(\sigma\xi_0 - g\xi_0^2) \frac{d\tau_2}{d\xi_0} + \frac{q^2\xi_0^2}{2} \frac{d^2\tau_2}{d\xi_0^2} = -2\tau_1$$

$$\tau_1 = 0, \qquad \tau_2 = 0$$

for
$$\xi_0 = \varepsilon$$
.

$$\frac{d\tau_1}{d\xi_0} = 0, \qquad \frac{d\tau_2}{d\xi_0} = 0$$

for
$$\xi_0 = \xi_{\text{noise}}$$
.

Analytical Solutions

$$\tau_{1}(\overline{\xi}_{0}, \overline{\xi}_{noise}, \varepsilon) = \frac{2}{q^{2}} \int_{\overline{\xi}_{0}}^{1} y^{-\frac{2\sigma}{q^{2}}} \exp(\frac{2\varepsilon g}{q^{2}} y) \left[\int_{\overline{\xi}_{noise}}^{y} x^{\frac{2\sigma}{q^{2}} - 2} \exp(-\frac{2\varepsilon g}{q^{2}} x) dx \right] dy$$

$$\tau_{2}(\overline{\xi}_{0}, \overline{\xi}_{noise}, \varepsilon) = \frac{4}{q^{2}} \int_{\overline{\xi}_{0}}^{1} y^{-\frac{2\sigma}{q^{2}}} \exp(\frac{2\varepsilon g}{q^{2}} y) \left[\int_{\overline{\xi}_{noise}}^{y} \tau_{1}(x) x^{\frac{2\sigma}{q^{2}} - 2} \exp(-\frac{2\varepsilon g}{q^{2}} x) dx \right] dy$$

$$\overline{\xi}_0 = \xi_0 / \varepsilon$$
,

$$\overline{\xi}_{noise} = \xi_{noise} / \varepsilon$$

Small Tolerance Error ($\varepsilon \rightarrow 0$)

$$\lim_{\varepsilon \to 0} \tau_1(\overline{\xi}_0, \overline{\xi}_{noise}, \varepsilon) = \frac{1}{\sigma - q^2 / 2} \left[\ln \left(\frac{1}{\overline{\xi}_0} \right) - \frac{q^2}{2\sigma - q^2} \left(\frac{\overline{\xi}_{noise}}{\overline{\xi}_0} \right)^{\frac{2\sigma}{q^2} - 1} + \frac{q^2}{2\sigma - q^2} \overline{\xi}_{noise}^{\frac{2\sigma}{q^2} - 1} \right]$$

- (1) Lyapunov Exponent: ($\sigma q^{2/2}$)
- (2) Stochastic Forcing (q 0):
 - Multiplicative White Noise
 - Reducing the Lyapunov exponent (Stabilizing the dynamical system)

Dependence of Mean VPP on initial error and tolerance level

Dependence of Variance of VPP on initial error and tolerance level

Example 2: Multi-Dimensional Models: Power Decay Law in VPP

Model Error

$$Z = X - Y$$

Initial: $Z_o = X_o - Y_o$

Error Mean and Variance

Error Mean

$$L_1 = \langle \mathbf{z} \rangle$$

Error Variance

$$L_{2} = \langle (\mathbf{z} - \langle \mathbf{z} \rangle)^{t} (\mathbf{z} - \langle \mathbf{z} \rangle) \rangle$$

Exponential Error Growth

$$L_1 \propto e^{\sigma t}$$
, $L_2 \propto e^{\omega t}$,

Classical Linear Theory

No Long-Term Predictability

Power Law

$$L_1 \propto t^{\alpha}, \qquad L_2 \propto t^{\beta},$$

$$P(t_0, \mathbf{z}_0, \varepsilon, t - t_0) \sim t^{-\gamma}$$
 for large t .

Long-Term Predictability May Occur

Gulf of Mexico Nowcast/Forecast System

- University of Colorado Version of POM
- 1/12° Resolution
- Real-Time SSH Data (TOPEX, ESA ERS-1/2) Assimilated
- Real Time SST Data (MCSST, NOAA AVHRR) Assimilated
- Six Months Four-Times Daily Data From July 9, 1998 for Verification

Model Generated Velocity Vectors at 50 m on 00:00 July 9, 1998

(Observational) Drifter Data at 50 m on 00:00 July 9, 1998

Reconstructed Drift Data at 50 m on 00:00 July 9, 1998 (Chu et al. 2002 a, b, JTECH)

Statistical Characteristics of VPP for zero initial error and 55 km tolerance level (Non-Gaussion)

Scaling behavior of the mean error (L_1) growth for initial error levels:

- (a) 0
- (b) 2.2 km
- (c) 22 km

Scaling behavior of the

Error variance (L₂) growth for initial error levels:

- (a) 0
- (b) 2.2 km
- (c) 22 km

Probability Density Function of VPP calculated with different tolerance levels

Non-Gaussian distribution
with long tail toward large
values of VPP (Long-term
Predictability)

Conclusions

 (1) VPP is an effective prediction skill measure (scalar).

 (2) Backward Fokker-Planck equation is a useful tool for predictability study.

(3) Stochastic-Dynamic Modeling